Satellite observations of changes in air quality during the 2008 Beijing Olympics and Paralympics J. C. Witte, ¹ M. R. Schoeberl, ² A. R. Douglass, ² J. F. Gleason, ² N. A. Krotkov, ³ J. C. Gille, ⁴ K. E. Pickering,² and N. Livesey⁵ Received 18 May 2009; revised 14 July 2009; accepted 3 August 2009; published 1 September 2009. [1] For the August-September 2008 Olympic and the Paralympic Games held in Beijing, China, strict controls on pollutant emissions and motor vehicle traffic were imposed on Beijing and neighboring provinces to the South to improve the air quality in and around the city. Satellite measurements over Beijing between July and September showed 43% reductions of tropospheric column nitrogen dioxide, compared to the past three years. When neighboring provinces to the south are included in our analyses, satellite measurements show boundary layer sulfur dioxide reductions of 13% and carbon monoxide reductions of 12% at 700 hPa. Thus, based on satellites observations alone, noticeable reductions in these pollutant tracers were measured during both games. Citation: Witte, J. C., M. R. Schoeberl, A. R. Douglass, J. F. Gleason, N. A. Krotkov, J. C. Gille, K. E. Pickering, and N. Livesey (2009), Satellite observations of changes in air quality during the 2008 Beijing Olympics and Paralympics, Geophys. Res. Lett., 36, L17803, doi:10.1029/2009GL039236. ### 1. Introduction [2] In 2001, Beijing, China (40°N, 116°E) won the bid to host the 2008 Olympic (August 8–22, 2008) and Paralympic Games (September 6-17, 2008), hereafter referred to as the Games. Rapid industrialization, economic growth, and urbanization in the past two decades have contributed to the rise of air pollution in China's urban and industrial centers, where photochemical smog and acid deposition are ubiquitous [Fang et al., 2009]. The most recent emissions inventory over Asia by Streets et al. [2003] show China is the dominant regional source of anthropogenic sulfur dioxide (SO_2) , carbon monoxide (CO), and nitrogen oxide $(NO_x =$ NO + NO₂) emissions largely due to fossil fuel and biofuel use. Streets et al. estimates that 45% of total Asian SO₂ emissions in 2000 come from China's coal-fired power plants, with 36% from industrial sources. In the same study, CO and NO_x emission estimates show that China accounts for almost half the total Asian inventory. Zhang et al. [2007] noted a 70% increase in China's NO_x emissions between 1995 and 2004, concluding that the accelerated increase is due to the growth in power plant emissions after 2000. ¹Science Systems and Applications Inc., Lanham, Maryland, USA. central China in tropospheric NO₂ columns during the summer months from 1996 to 2002, based on GOME and SCIAMACHY satellite retrievals. Richter et al. [2005] calculate a 42% increase over east - [3] In an effort to improve Beijing's air quality for the 2008 Games, stringent short-term emission control measures, hereafter referred to as ECMs, were imposed between July and September 2008. This was not the first time pollution control measures have been implemented in Beijing. Wang et al. [2007] found that ECMs on vehicular traffic during the Sino-African Summit on November 4-5, 2006 reduced NO_x emissions by 40% in Beijing and proved to be a successful testing ground for the 2008 Games. The same study also found 40%–60% reductions in ground-level aerosol concentrations over the city. However, during the Games Cermak and Knutti [2009] found only modest reductions of 10-15% in total atmospheric aerosols using MODIS aerosol optical thickness measurements, concluding that meteorology and regional particulate levels played a dominant role in determining the aerosol burden over Beijing. - [4] In this study, we present satellite measurements of three major air pollutants in China: NO₂ (a proxy for NO_x), SO₂, and CO. We track their changes before, during, and after the Games from Aura's Ozone Monitoring Instrument (OMI) and Terra's Measurements of Pollutants in the Troposphere (MOPITT) instrument. The three months of sustained ECMs between July and September 2008 provide a unique opportunity to examine the effectiveness of these measures on air quality over the Beijing vicinity and further demonstrate our ability to monitor these changes from #### 2. Emission Control Measures [5] The Beijing government implemented a series of long- and short-term ECMs, to meet the World Health Organization (WHO) 2000 air quality standard for the duration of the games. The United Nations Environment Program (UNEP) environmental assessment report details the implementation and effectiveness of these control measures [United Nations Environment Program (UNEP), 2009]. Since being awarded the Games in 2001, the Beijing Municipal Government has pursued a range of ECMs. Several prominent long-term pollution-reducing strategies cited in the UNEP report included the building of desulphurization facilities at Beijing's coal fired power plants, the gradual closure of several major emission industries (e.g., Beijing Coke and Chemical Plant, and production lines at Capital Iron and Steel Company), and switching roughly 94% of small coal-burning boilers to cleaner fuels. Leading up to the start of the Olympics (8 August) special short-term Copyright 2009 by the American Geophysical Union. 0094-8276/09/2009GL039236\$05.00 > L17803 1 of 6 ²NASA Goddard Space Flight Center, Greenbelt, Maryland, USA. ³Goddard Earth Sciences and Technology Center, University of Maryland Baltimore County, Baltimore, Maryland, USA. National Center for Atmospheric Research, Boulder, Colorado, USA. ⁵Jet Propulsion Laboratory, California Institute of Technology, Pasadena, California, USA. **Figure 1.** Map of East-Central China highlighting Beijing (star) and the surrounding provinces affected by the ECMs. Several major industrial cities are included (white circles). controls where enforced. From 1 July to 20 September, all vehicles that did not meet European exhaust emission standards were prohibited from entering the city, and from 20 July to 20 September 50% of privately owned vehicles were banned from the Beijing area through an odd and even number system [Y. Wang et al., 2009]. To further reduce emissions, power generation facilities operated at 30% capacity, construction activities were suspended and several heavy-polluting factories were targeted to shut down for the duration of both games [UNEP, 2009]. [6] The ECMs were not isolated to Beijing but extended to the highly urbanized industrial and coal-burning sectors in the neighboring provinces, i.e., Tianjin, Hebei, Shandong, Henan, and Shanxi [UNEP, 2009]. These provinces comprise the industrial hub of northeastern China. Figure 1 shows a map of China that highlights our study region encompassing Beijing and the neighboring provinces affected by the ECMs. Details of ECMs applied to the targeted provinces have not yet been released by the Beijing authorities or the Chinese government and are not discussed in the UNEP report: however, satellite measurements show decreases of pollution emissions in those provinces. Several studies have shown that emissions from these provinces significantly impact Beijing's air quality during the summertime when sustained southerly winds are typical [Streets et al., 2007; Y. Wang et al., 2009]. Indeed, between July and September 2008, daily balloon-borne rawinsonde wind data launched at the Beijing International Airport report southerly prevailing winds in the lower troposphere (<700 hPa). Surface temperatures during this period averaged 26°C, with 60% mean relative humidity, and very low surface winds (<3 m/s). Similar meteorological conditions were reported by Y. Wang et al. [2009]. #### 3. Satellite Air Quality Data [7] Tropospheric column NO₂ (^{TC}NO₂) and boundary layer SO₂ (^{BL}SO₂) are measured by OMI, launched in 15 July 2004, onboard NASA's Aura satellite. OMI is a Dutch/ Finnish nadir-viewing hyperspectral imager that provides daily global coverage at a high spatial resolution (13 × 24 km at nadir) capable of mapping pollution products on urban scales. TCNO₂ is reported as the vertical column density (in molecule/cm²) between the surface and the estimated mean tropopause pressure height of 150 hPa and is interpolated to a horizontal resolution of $0.05^{\circ} \times 0.05^{\circ}$ [Bucsela et al., 2006; Wenig et al., 2008]. Bucsela et al. [2006] reports retrieval accuracy estimates for the tropospheric column to be 25%, with a precision error of 0.25×10^{15} molec/cm². The column density of $^{BL}SO_2$ (in Dobson units (DU) = 2.69×10^{16} molec/cm²) is retrieved with the assumption of a center of mass altitude of 0.9 km [Krotkov et al., 2008]. BLSO₂ is reported at a gridded horizontal resolution of $0.125^{\circ} \times 0.125^{\circ}$. Krotkov et al. [2008] show that in NE China, under clear sky, near nadir-viewing angles, the 1-sigma noise is \sim 1 DU for individual pixels and \sim 0.3 DU for ~100 km averages. Thus, area averaged BLSO₂ measurements are sensitive to strong anthropogenic sources and regional pollution [Carn et al., 2007; Krotkov et al., 2008], making it an appropriate product to detect changes over Beijing and provinces affected by the ECMs. All OMI data used in this study have been filtered to remove cloudy scenes and off-nadir viewing directions. [8] Launched in 1999, the MOPITT instrument onboard NASA's Terra spacecraft makes CO measurements with a thermal and near-IR nadir-viewing gas correlation radiometer. MOPITT has a nadir pixel size of 22×22 km and uses a cross-track scan to provide complete global coverage in three days. We use monthly averaged CO mixing ratio profiles reported at a horizontal resolution of 1° × 1° on seven vertical levels for cloud-free scenes [Deeter et al., 2003]. Our study uses the 700 hPa level because MOPITT has little sensitivity to CO within the boundary layer (BL) [Deeter et al., 2003; Emmons et al., 2004]. The data have been additionally filtered to use only those profiles where the fraction of the retrieval based on the a priori is less than 50%. A validation study by Emmons et al. [2004] showed a good qualitative agreement with in situ profiles, with a 20% high bias at all levels. The measurement precision above 700 hPa is \sim 10%. For consistency, we include years 2005 to 2008 to match the OMI data record. #### 4. Analyses and Discussion [9] Figure 2 shows that $^{TC}NO_2$, $^{BL}SO_2$, and CO_{700hPa} are measurably lower over Beijing and neighboring provinces to the south during the Games (August and September 2008) than the average of the past three years. TCNO2 reductions (Figure 2a and 2b) are noticeably confined to the urban centers, owing to the relatively short chemical lifetime of ground-level NO₂ (\sim 1 day). In August, $^{TC}NO_2$ decreases between 2008 and the 2005-2007 mean are estimated to be 49%, 30%, 26%, 24%, and 16% over Beijing, Tianjin, Shijiazhuang, Handan, and Qinhuangdao, respectively (see Figure 2a for locations). In September, decreases of 36%, 17%, 33%, 19% over Beijing, Tianjin, Handan, and Qinhuangdao, respectively, are observed with a minor decrease of 3% over Shijiazhuang (Figure 2b). The city of Jinan in the Shandong province is the exception showing a slight increase of 3% in August and 22% in September in 2008, relative to 2005–2007. In contrast, Figure 2 large urban areas further south that have not been affected by the ECMs (i.e., Shanghai and vicinity) show increased $^{TC}NO_2$. Overall, OMI detects the largest decreases of $^{TC}NO_2$ over Beijing. [10] Whereas localized urban features are well-resolved by OMI ^{TC}NO₂, maps of ^{BL}SO₂ and CO_{700hPa} show rather widespread reductions throughout the emissions controlled region (Figures 2c-2f). In particular, Figures 2b and 2c show that observed BLSO₂ reduction 'hotspots' tend to be offset from major urban centers. OMI and MOPITT retrievals of SO₂ and CO, respectively, are not very sensitive to surface emissions, and as such, tend to measure plumes after they have been vented from the BL. Above the BL, SO₂ and CO have longer chemical lifetimes and, depending on the prevailing meteorology, enhanced measurements may not be close to the emission source. Thus, BLSO₂ and CO_{700hPa} are more representative of regional scale variations of air pollution and intercontinental transport [Krotkov et al., 2008; Brock et al., 2004]. To be quantitative, we define an analysis domain [110°-119°E, 34°-40°N] that includes Beijing and neighboring provinces to the south affected by the ECMs (Figures 2c-2f, white box). Within this domain, we calculate regional ^{BL}SO₂ reductions in 2008, relative to 2005–2007, to be 11% in August and 14% in September. Similarly, reductions of CO_{700hPa} are estimated to be 17% (August) and 20% (September) within the domain. [11] Richter et al. [2005] showed that local changes in tropospheric NO2 columns from GOME measurements are proportional to changes in local NO_x emissions. In this study, we use the higher resolution OMI TCNO2 measurements to construct the monthly mean time series over Beijing, shown in Figure 3a (top), and the percentage difference relative to each of the past three years Figure 3a (bottom). Note that the $0.5^{\circ} \times 0.5^{\circ}$ monthly averages encompass an area slightly smaller than the white box over Beijing seen in Figures 2a and 2b. The most striking feature is the significant decrease in TCNO2 between July and September 2008, when vehicular traffic was reduced significantly as part of the ECMs. In the first half of 2008, the variability in TCNO2 (Figure 3a, top - black vertical bars) follow mid-point values of around 20×10^{15} molec/cm², typical of previous years, and decrease dramatically to 8.3 × 10¹⁵ molec/cm² in July recording a 42% reduction, relative to 2005–2007. Between July and September 2008, TCNO₂ was reduced by roughly 43% and the monthly variability during that period was reduced to a standard deviation of 5×10^{15} molec/cm², compared to the 2005–2007 average of 10×10^{15} molec/cm² for the same months. $^{TC}NO_2$ amounts do not return to typical values greater than 15×10^{15} molec/ cm² until the ECMs are lifted at the end of September 2008. Y. Wang et al. [2009] calculate a 36% reduction of NO_x between August 2008 and 2007 based on in-situ measurements taken downwind of Beijing. In addition, measurements taken by *M. Wang et al.* [2009] within the Beijing city center calculates a 41% decrease in August 2008 compared to the pre-control period before July 20th. Our August 2007–2008 calculations show a 44% reduction in OMI ^{TC}NO₂, consistent with *Y. Wang et al.* [2009] results. [12] In Figure 3, we plot the monthly mean time series of BLSO₂ (Figure 3b) and CO_{700hPa} (Figure 3c) over the previously defined ECMs domain. BLSO₂ measurements are excluded in January and February 2008 due to a major snow event that occurred throughout northern China, resulting in erroneously high values of BLSO2 due to large retrieval sensitivities to snow/ice. Compared to 2005-2007, OMI measures reductions of ^{BL}SO₂ from July to September 2008 to be 13% (Figure 3b, bottom). The ^{BL}SO₂ precision is greatly improved by averaging over large areas and longer time periods [Krotkov et al., 2008] and we find that the monthly area mean standard deviation between July and September 2008 is small at 0.15 DU $(1-\sigma)$, similar to previous years (Figure 3b, vertical bars). Although the extra ECMs ceased in September 2008, the monthly mean ^{BL}SO₂ remains lower on average through the end of the year, relative to 2005–2007. The data suggests that the ECMs applied to the targeted provinces within our domain have resulted in effectively lowering the SO₂ emissions for the longer term. According to the UNEP report, between 2000 and 2006, approximately 200 factories were relocated outside the Beijing area and a number of heavily polluting industries were either closed or renovated to use cleaner fuel, such as natural gas. Confirming this notion of a permanent shift towards improved air quality will involve continued monitoring of OMI BLSO2 over the ECMs domain in the coming years. [13] Monthly mean CO_{700hPa} over the ECMs domain in Figure 3c show a similar pattern of persistent low values in the latter half of 2008 relative to the past three years. The period from August to December 2008 mark the lowest set of monthly mean CO_{700hPa} mixing ratios since 2005 (Figure 3c, top). Comparing 2008 with the 2005-2007 average, we estimate August and September CO_{700hPa} decreases to be 17% and 20%, respectively (Figure 3c, bottom). The 1- σ standard deviation for the same months is 39 ppb in 2008 and 46 ppb in the 2005–2007 average. The slight increase in July of \sim 2% is due to increases relative to 2005 and 2006. However, when compared to July 2007, CO_{700hPa} decreases by roughly 6%. July 2008 CO_{700hPa} observations also show a high degree of variability; almost double the 1- σ standard deviation, or 23 ppbv higher, than in previous Julys. Between July and September 2008 and the 2005–2007 average, we estimate CO_{700hPa} reductions to be roughly 12%. However, if we focus on just the August and September months, when both Games were held, we find CO_{700hPa} is reduced by 19% in 2008, compared to the 2005–2007 average. The observed persistent low values of CO_{700hPa} within our study region in the latter half of 2008, **Figure 2.** Maps of changes in the amount of $^{TC}NO_2$ [molecule/cm²], $^{BL}SO_2$ [DU], and CO_{700hPa} mixing ratio in parts per billion [ppbv] for (a, c, and e) August and (b, d, and f) September over northeastern China. Changes in the respective tracers are calculated by subtracting the mean of each month between 2005 and 2007 from the monthly mean in 2008. The large white box (Figures 2c-2f) outlines our ECMs domain, for calculating BL SO_2 and CO_{700hPa} reduction estimates. CO_{700hPa} data (Figures 2e and 2f) are not shown over the ocean because of anomalous measurements due to changes in MOPITT's sensitivity to surface temperatures at land-ocean boundaries. **Figure 3.** Monthly mean time series of pollutant amounts from 2005 to 2008 for (a) $^{TC}NO_2$ [molec/cm²], (b) $^{BL}SO_2$ [DU] and (c) CO_{700hPa} [ppbv]. Vertical bars are the 1- σ standard deviation. (bottom) Monthly percentage differences between 2008 and the previous years for the same tracers, respectively. Dashed lines serve to highlight the decreases in the various tracers. The solid triangles indicate the statistical significance of the monthly mean differences between 2008 and previous years using a two-tailed t-test with a 95% confidence interval. along with the decrease in ^{BL}SO₂, reflect the efficacy of ECMs imposed on industry and power plants in Beijing and the surrounding regions in the long term. ## 5. Summary [14] We present a comprehensive space-based assessment of the chemical changes in major gaseous pollutants during the Beijing 2008 Olympic and Paralympic Games. Hosting both events was a major incentive for the Beijing government to adopt stringent measures to control pollution emissions and improve air quality standards in and around the city. The OMI and MOPITT measurements during the stringent ECMs from July through September 2008 show decreases of 43% in $^{TC}NO_2$ over Beijing, and 13% in $^{BL}SO_2$ and 12% in CO_{700hPa} (19% excluding July) over a wider region, compared to previous years for the same months. Pollutant levels for ^{TC}NO₂ returned to normal after the transportation bans were lifted at the end of September. However, we observe a persistent decrease, compared to prior years, in the ^{BL}SO₂ and CO_{700hPa} monthly means after the short-term controls were lifted. This may be a consequence of regional ECMs implemented on industrial and power plant emissions, in preparation of the Games. It remains to be seen whether these low levels will continue in the future. We conclude that Beijing's ECMs enforced between July and September 2008 successfully lowered the levels of NO₂, SO₂ and CO during that period, compared to levels normally present over the city and vicinity. [15] Acknowledgments. This work is supported by NASA's Atmospheric Chemistry, Modeling and Analysis and Applied Sciences Air Quality Programs. Work performed at the Jet Propulsion Laboratory, California Institute of Technology was under contract to the National Aeronautics and Space Administration. The OMI instrument is managed by The Netherlands Agency for Aerospace Programs and Royal Netherlands Meteorological Institute. We wish to thank Matthew Beckley for graphics assistance on Figure 1. #### References Brock, C. A., et al. (2004), Particle characteristics following cloud-modified transport from Asia to North America, *J. Geophys. Res.*, 109, D23S26, doi:10.1029/2003JD004198. Bucsela, E., E. A. Celarier, M. O. Wenig, J. F. Gleason, J. P. Veefkind, K. F. Boersma, and E. J. Brinksma (2006), Algorithm for NO₂ vertical column retrieval from the Ozone Monitoring Instrument, *IEEE Trans. Geosci. Remote Sens.*, 44(5), 1245–1258, doi:10.1109/TGRS.2005.863715. Carn, S. A., A. J. Krueger, N. A. Krotkov, K. Yang, and P. F. Levelt (2007), Sulfur dioxide emissions from Peruvian copper smelters detected by the Ozone Monitoring Instrument, *Geophys. Res. Lett.*, 34, L09801, doi:10.1029/2006GL029020. Cermak, J., and R. Knutti (2009), Beijing Olympics as an aerosol field experiment, *Geophys. Res. Lett.*, 36, L10806, doi:10.1029/2009GL038572. Deeter, M. N., et al. (2003), Operational carbon monoxide retrieval algorithm and selected results for the MOPITT instrument, *J. Geophys. Res.*, 108(D14), 4399, doi:10.1029/2002JD003186. Emmons, L. K., et al. (2004), Validation of Measurements of Pollution in the Troposphere (MOPITT) CO retrievals with aircraft in situ profiles, *J. Geophys. Res.*, 109, D03309, doi:10.1029/2003JD004101. Fang, M., C. K. Chan, and X. H. Yao (2009), Managing air quality in a rapidly developing nation: China, *Atmos. Environ.*, 43, 79–86, doi:10.1016/j.atmosenv.2008.09.064. Krotkov, N. A., et al. (2008), Validation of SO₂ retrievals from the Ozone Monitoring Instrument over NE China, *J. Geophys. Res.*, 113, D16S40, doi:10.1029/2007JD008818. Richter, A., J. P. Burrows, H. Nü, C. Granier, and U. Niemeier (2005), Increase in tropospheric nitrogen dioxide over China observed from space, *Nature*, *437*, 129–132, doi:10.1038/nature04092. Streets, D. G., et al. (2003), An inventory of gaseous and primary aerosol emissions in Asia in the year 2000, *J. Geophys. Res.*, 108(D21), 8809, doi:10.1029/2002JD003093. - Streets, D. G., et al. (2007), Air Quality during the 2008 Beijing Olympic Games, *Atmos. Environ.*, 41, 480–492, doi:10.1016/j.atmosenv.2006. - United Nations Environment Program (UNEP) (2009), *Independent Environmental Assessment: Beijing 2008 Olympic Games*, U.N. Environ. Programme, Nairobi, Kenya. - Wang, M., T. Zhu, J. Zheng, R. Y. Zhang, S. Q. Zhang, X. X. Xie, Y. Q. Han, and Y. Li (2009), Use of a mobile laboratory to evaluate changes in on-road air pollutants during the Beijing 2008 Summer Olympics, *Atmos. Chem. Phys. Discuss.*, 9, 12,857–12,898. - Wang, Y., M. B. McElroy, K. F. Boersma, H. J. Eskes, and J. P. Veefkind (2007), Traffic restrictions associated with the Sino-African summit: Reductions of NO_x detected from space, *Geophys. Res. Lett.*, 34, L08814, doi:10.1029/2007GL029326. - Wang, Y., J. Hao, M. B. McElroy, J. W. Munger, H. Ma, D. Chen, and C. P. Nielsen (2009), Ozone air quality during the 2008 Beijing Olympics—Effectiveness of emission restrictions, *Atmos. Chem. Phys. Discuss.*, 9, 9927–9959. - Wenig, M. O., A. M. Cede, E. J. Bucsela, E. A. Celarier, K. F. Boersma, J. P. Veefkind, E. J. Brinksma, J. F. Gleason, and J. R. Herman (2008), Vali- - dation of OMI tropospheric NO₂ column densities using direct-Sun mode Brewer measurements at NASA Goddard Space Flight Center, *J. Geophys. Res.*, 113, D16S45, doi:10.1029/2007JD008988. - Zhang, Q., et al. (2007), NO_x emission trends for China, 1995–2004: The view from the ground and the view from space, *J. Geophys. Res.*, 112, D22306, doi:10.1029/2007JD008684. - A. R. Douglass, J. F. Gleason, K. E. Pickering, and M. R. Schoeberl, NASA Goddard Space Flight Center, Code 613.3, Greenbelt, MD 20771, USA - J. C. Gille, National Center for Atmospheric Research, P.O. Box 3000, Boulder, CO 80307, USA. - N. A. Krotkov, Goddard Earth Sciences and Technology Center, University of Maryland Baltimore County, Baltimore, MD 21228, USA. - N. Livesey, Jet Propulsion Laboratory, California Institute of Technology, Mail Stop 183-701, 4800 Oak Grove Drive, Pasadena, CA 91109, USA. - J. C. Witte, Science Systems and Applications Inc., 10210 Greenbelt Road, Suite 600, Lanham, MD 20703, USA. (witte@gavial.gsfc.nasa.gov)